

Complete Coding Genome Sequence of Putative Novel Bluetongue Virus Serotype 27

Maria Jenckel, Emmanuel Bréard, Claudia Schulz, Corinne Sailleau, Cyril Viarouge, Bernd Hoffmann, Dirk Höper, Martin Beer, Stéphan Zientara

▶ To cite this version:

Maria Jenckel, Emmanuel Bréard, Claudia Schulz, Corinne Sailleau, Cyril Viarouge, et al.. Complete Coding Genome Sequence of Putative Novel Bluetongue Virus Serotype 27. Genome Announcements, $2015,\ 3\ (2),\ 10.1128/genome A.00016-15$. hal-03904508

HAL Id: hal-03904508 https://hal.inrae.fr/hal-03904508

Submitted on 12 May 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Complete Coding Genome Sequence of Putative Novel Bluetongue Virus Serotype 27

Maria Jenckel,^a Emmanuel Bréard,^b Claudia Schulz,^a Corinne Sailleau,^b Cyril Viarouge,^b Bernd Hoffmann,^a Dirk Höper,^a Martin Beer,^a Stéphan Zientara^b

Institute of Diagnostic Virology, Friedrich-Loeffler-Institut, Greifswald-Insel Riems, Germany^a; ANSES Alfort, UMR 1161 ANSES/INRA/ENVA, Maisons-Alfort, France^b M.J. and E.B. contributed equally to this work.

We announce the complete coding genome sequence of a novel bluetongue virus (BTV) serotype (BTV-n = putative BTV-27) detected in goats in Corsica, France, in 2014. Sequence analysis confirmed the closest relationship between sequences of the novel BTV serotype and BTV-25 and BTV-26, recently discovered in Switzerland and Kuwait, respectively.

Received 8 January 2015 Accepted 2 February 2015 Published 12 March 2015

Citation Jenckel M, Bréard E, Schulz C, Sailleau C, Viarouge C, Hoffmann B, Höper D, Beer M, Zientara S. 2015. Complete coding genome sequence of putative novel bluetongue virus serotype 27. Genome Announc 3(2):e00016-15. doi:10.1128/genomeA.00016-15.

Copyright © 2015 Jenckel et al. This is an open-access article distributed under the terms of the Creative Commons Attribution 3.0 Unported license.

Address correspondence to Dirk Höper, dirk.hoeper@fli.bund.de.

Bluetongue is a vector-borne, infectious, notifiable disease of ruminants caused by bluetongue virus (BTV), an orbivirus within the *Reoviridae* family. The BTV genome consists of 10 segments of double-stranded RNA. A total of 26 different serotypes have been recorded (1–4).

In early 2014, a novel bluetongue virus (putative BTV-27) was coincidentally detected in clinically healthy goats during a BTV vaccination and monitoring program in Corsica, France (5). The origin of this virus remains unknown. The novel BTV isolate obtained during the field study was passaged on BSR cells (5). Sequence analysis of the serotype-specific segment (Seg)-2 showed the closest relationship to BTV-25 (73% nucleotides [nt], 75% amino acids [aa]) and BTV-26 (65% nt, 60% aa), which were recently detected in goats in Switzerland and Kuwait, respectively (2, 4, 5). A new serotype was suggested, because differences at the nucleotide and amino acid levels, respectively, of Seg-2 exceeded the overall interserotype variations reported previously (5, 6).

For a more comprehensive characterization, the coding regions of the remaining nine segments were sequenced. RNA was extracted using TRIzol LS reagent (LifeTechnologies, Darmstadt, Germany) and an RNeasy minikit (Qiagen, Hilden, Germany) with on-column DNase digestion according to the manufacturer's recommendations. RNA was converted into double-stranded DNA using a cDNA synthesis system (Roche, Mannheim, Germany). Library preparation was conducted as described (7). Sequencing was carried out with an Illumina MiSeq Instrument using the MiSeq reagent kit version 3 (Illumina, San Diego, CA, USA).

Sequence data were assembled using the Genome Sequencer version 2.6 software suite (Roche) and BTV-related contigs were identified with BLASTn (BLASTn 2/2/26+; http://blast.ncbi.nlm.nih.gov/Blast.cgi). Potential assembly errors were eliminated by reference mapping along the identified contigs.

The highest identities of the full-coding genome of putative BTV-27 were found with BTV-25 and BTV-26. Of the 10 segments, six (Seg-1 to Seg-4, Seg-6, Seg-8) showed the highest similarities with BTV-25 at the nucleotide level, seven (additionally

Seg-9) at the amino acid level: 73% nt (Seg-2) to 86% nt (Seg-1) and 67% aa (Seg-9) to 95% aa (Seg-3). The remaining segments were most closely related to BTV-26: 76% nt (Seg-9) to 84% nt (Seg-10) and 88% aa (Seg-5) to 97% aa (Seg-7).

Interestingly, our results suggest that the nonstructural protein 2 encoded by Seg-8 might start nine codons before the start codon known from other BTV genotypes. A missing nucleotide within the 5' UTR leads to a frameshift and consequently enables an early start codon. All remaining encoded proteins fitted the size known for all other BTV isolates available in GenBank.

This is the first report of the complete coding genome of a recently discovered Corsican BTV isolate, putative new serotype 27. The sequence will facilitate the analyses of origin and introduction route of this virus to Corsica. Furthermore, it will give additional information about the genotype and serotype of this isolate. Animal trials required to evaluate the pathogenesis after inoculation are in progress.

Nucleotide sequence accession numbers. The complete coding genome sequences of the novel putative BTV-27 have been deposited in DDBJ/ENA/GenBank under the accession numbers LN713671 through LN713679 and KM200718. The version described in this paper is the first version.

ACKNOWLEDGMENTS

This work was supported by the project "Molecular Epidemiology of Epizootic Diseases using Next Generation Sequencing Technology" ("Epi-SEQ"; grant 2811ERA094) and partially by EU grant FP7-613996 Vmerge and is cataloged by the VMERGE Steering Committee as Vmerge003.

We thank Patrick Zitzow, Karin Lissek, and Christian Korthase for excellent technical assistance.

REFERENCES

- Schwartz-Cornil I, Mertens PP, Contreras V, Hemati B, Pascale F, Bréard E, Mellor PS, MacLachlan NJ, Zientara S. 2008. Bluetongue virus: virology, pathogenesis and immunity. Vet Res 39:46. http://dx.doi.org/10.1051/vetres:2008023.
- 2. Maan S, Maan NS, Nomikou K, Batten C, Antony F, Belaganahalli MN,

- Samy AM, Reda AA, Al-Rashid SA, El Batel M, Oura CA MPP, Mertens PP. 2011. Novel bluetongue virus serotype from Kuwait. Emerg Infect Dis 17:886–889. http://dx.doi.org/10.3201/eid1705.101742.
- 3. Maan S, Maan NS, Nomikou K, Veronesi E, Bachanek-Bankowska K, Belaganahalli MN, Attoui H, Mertens PP. 2011. Complete genome characterisation of a novel 26th bluetongue virus serotype from Kuwait. PLoS One 6:e26147. http://dx.doi.org/10.1371/journal.pone.0026147.
- 4. Hofmann MA, Renzullo S, Mader M, Chaignat V, Worwa G, Thuer B. 2008. Genetic characterization of Toggenburg orbivirus, a new bluetongue virus, from goats, Switzerland. Emerg Infect Dis 14:1855–1861. http://dx.doi.org/10.3201/eid1412.080818.
- 5. Zientara S, Sailleau C, Viarouge C, Höper D, Beer M, Jenckel M,
- Hoffmann B, Romey A, Bakkali-Kassimi L, Fablet A, Vitour D, Bréard E. 2014. Novel bluetongue virus in goats, Corsica, France, 2014. Emerg Infect Dis 20:2123–2132. http://dx.doi.org/10.3201/eid2012.140924.
- Maan S, Maan NS, Samuel AR, Rao S, Attoui H, Mertens PP. 2007. Analysis and phylogenetic comparisons of full-length VP2 genes of the 24 bluetongue virus serotypes. J Gen Virol 88:621–630. http://dx.doi.org/ 10.1099/vir.0.82456-0.
- 7. Juozapaitis M, Aguiar Moreira E, Mena I, Giese S, Riegger D, Pohlmann A, Höper D, Zimmer G, Beer M, García-Sastre A, Schwemmle M. 2014. An infectious bat-derived chimeric influenza virus harbouring the entry machinery of an influenza A virus. Nat Commun 5:4448. http://dx.doi.org/10.1038/ncomms5448.